Abstract 1 2 Laboratory and field studies have revealed that iron has multiple roles in phytoplankton 3 physiology, with particular importance for light-harvesting cellular machinery. However, 4 although iron-limitation is explicitly included in numerous biogeochemical/ecosystem 5 models, its implementation varies, and its effect on the efficiency of light harvesting is 6 often ignored. Given the complexity of the ocean environment, it is difficult to predict the 7 consequences of applying different iron limitation schemes. Here we explore the 8 interaction of iron and nutrient cycles using a new, streamlined model of ocean 9 biogeochemistry. Building on the photoadaptation model of Geider et al. (1997) and the 10 parameterized export model of Dunne et al. (GBC, 2005), the Biology Light Iron 11 Nutrients and Gasses (BLING) model is constructed with only three explicit tracers but 12 including macronutrient and micronutrient limitation, light limitation, photoadaptation, 13 and an implicit treatment of community structure. The structural simplicity of this model 14 allows us to clearly isolate the global effects of iron availability on maximum light-15 saturated photosynthesis rates from the effects on photosynthetic efficiency. We find that 16 the effect on light-saturated photosynthesis rates is dominant, negating the importance of 17 photosynthetic efficiency in most regions, especially the cold waters of the Southern 18 Ocean. The primary exceptions to this occur in iron-rich regions of the northern 19 hemisphere, where high light-saturated photosynthesis rates cause photosynthetic 20 efficiency to play a more important role. Additionally, we speculate that the small 21 phytoplankton dominating iron-limited regions tend to have relatively high - photosynthetic efficiency, such that iron-limitation has less of a deleterious effect on - growth rates than would be expected from short-term iron addition experiments. #### Introduction 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 In large surface regions of the open ocean, macronutrients remain in considerable abundance throughout the year, a puzzle that has engaged the interest of oceanographers for many decades. These regions contrast with coastal environments in which the surface ecosystem handily strips out macronutrients, despite high resupply rates. Although many factors have been implicated in the maintenance of the nutrient-rich surface oceans, limitation by micronutrients – principally iron – clearly plays a central role. Over the past decades, numerous experiments have shown that adding iron to macronutrient-rich regions of the ocean produces plankton blooms (see Boyd et al. 2007 for a review). On a physiological level, this appears to be largely due to the role of iron in the electron transport pathways that accomplish photosynthesis (Raven, 1990; Maldonado et al., 1999); cells that are replete in iron can build more photosynthetic reaction centers and utilize the light they collect more efficiently (Greene et al., 1991; Strzepek and Harrison, 2004). Iron is also required for other cellular processes, including the reduction of nitrate to ammonia (Raven, 1990; Price et al., 1991). Laboratory studies support this, reporting large decreases in growth rates under iron limitation (Price et al, 1991; Greene et al., 1991; Sunda and Huntsman, 1995; Timmermans et al., 2004). In addition, iron deficiency has been shown to significantly reduce the chlorophyll to carbon ratio, θ , in almost all cases, due to the requirement for iron in chlorophyll biosynthesis (e.g. Greene et al., 1991; Sunda and Huntsman, 1995; Marchetti et al., 2007). While the impact of iron on photosynthesis is clearly important, the manner in which its effects should be implemented in numerical models is less clear. Recent representations of algal physiology in biogeochemical models have often relied on the - 47 photoadaptation scheme of Geider et al. (1997), used in numerous global models (e.g. - 48 Moore and Doney, 2002; Aumont and Bopp, 2006). This scheme is built around a - 49 common expression for the carbon-specific photosynthesis rate, P^{C} , as a function of - 50 irradiance, *I*, $$P^{C} = P_{m}^{C} \left\{ 1 - \exp(-I/I_{k}) \right\} \tag{1}$$ - where P_m^C is a macronutrient-limited, temperature-dependent, light-saturated carbon- - specific photosynthesis rate (s⁻¹) and I_k is a scaling term that determines the degree of - 54 light-limitation (W m⁻²). Note that photosynthesis is always light limited to some degree - in this formulation (since $\{1 \exp(-I/I_k)\}$ is always less than 1), and that for a given I, - photosynthesis decreases with increasing I_k . In the model of Geider et al. (1997), θ adapts - 57 to a phytoplankter's nutritional status, temperature, and light environment in a way that is - consistent with laboratory experiments. This leads to a formulation for I_k as a function of - 59 P_m^C , θ , and α^{chl} , the latter of which is the initial slope of the chlorophyll-a specific - 60 photosynthesis-light response curve (units of g C g chl⁻¹ W⁻¹ m² s⁻¹). This latter term - 61 governs how rapidly photosynthesis (relative to chlorophyll) increases with increasing - 62 light at low light levels, essentially a metric for the yield of usable photons harvested by - each molecule of chorophyll under low light (Frenette et al., 1993; Hancke et al., 2008). - Substituting the Geider et al. (1997) formulation for θ in their equation for I_k , we - 65 rearrange to obtain $$I_k = \frac{P_m^C}{\alpha^{chl}\theta_{\text{max}}} + \frac{I_{mem}}{2}$$ (2) - where θ_{max} is a maximum chlorophyll-to-carbon ratio (g chl gC⁻¹) and I_{mem} is the - 68 irradiance to which the phytoplankton are accustomed. This equation captures the capacity of phytoplankton to adjust their photosynthetic machinery to their environment, in order to maximize photosynthesis rates while minimizing metabolic costs. 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 Within this widely-applied conceptual framework, the experimental evidence suggests that iron limitation could impact the growth of phytoplankton in three obvious ways. First, it could reduce the light-saturated growth rate P_m^C . This would represent the need for iron in proteins that mediate photosynthetic electron transport (Raven, 1990) and thereby determine the maximum yield of electrons for photosynthesis when light is abundant. Additionally, this term accounts for the utility of iron for non-photosynthetic processes such as nitrate reduction (Price et al., 1991). However, if P_m^C is the only irondependent term, low iron will have the effect of making the plankton less light-limited, as they will need less light to match the other cellular functions (see the first term of eq. 2). In other words, because Fe limitation reduces the maximum achievable photosynthetic rate, the utility of photons would decrease under Fe limitation, making light availability less important. This tendency would be counteracted by including iron dependencies in the two other obvious terms: α^{chl} , so that photosynthetic efficiency decreases at low light under iron limitation, representing a reduction of the reaction centers available for light harvesting elements; and θ_{\max} , so that iron deficiency reduces chlorophyll synthesis and thereby cause θ_{\max} to decrease. Note that the second and third mechanisms are numerically linked in the photosynthesis formulation, through modification of I_k as the product $1/\alpha^{chl}\theta_{max}$. Applying iron dependencies to these three terms appears to broadly reflect the available measurements of photosynthetic parameters made during bottle incubations and mesoscale iron fertilization experiments. For example, in bottle incubations of natural samples from the Drake Passage, Hopkinson et al. (2007) reported that iron addition increased $\alpha^{\it chl}$, θ and $P_{\it m}^{\it B}$ (the light-saturated chlorophyll-specific growth rate, equal to P_{m}^{C}/θ). Marchetti et al. (2006) also reported large increases in these three parameters, within an iron-fertilized patch of the subarctic Pacific during the SERIES experiment. Hiscock et al. (2008) presented observations from the SOFeX mesoscale iron enrichment experiment, showing an increase of α^{chl} by about 70% while quantum yield (effectively α $^{chl}\theta$) increased by about twice as much, a factor of ~2.5. However, in their case the chlorophyll-specific photosynthesis rate P_m^B remained relatively unchanged, indicating that any change in P_m^C was approximately balanced by a corresponding change in θ . Taken together, these results suggest that P_m^C , θ and α^{chl} can all change significantly as a function of Fe availability, although the magnitudes of the changes vary. However, many biogeochemical models only include the effect of iron on P_m^C , while variation in θ and α chl may arise indirectly, through changes in plankton composition (for models in which plankton functional types have different photosynthetic parameters), or not at all. Hence, it is useful to understand how including an iron dependency for each of these three photosynthetic parameters affects global biogeochemical cycling. 92 93 94 95 96 97 98 99 100 101 102 103 104 105 106 107 108 109 110 111 112 113 114 Although including additional iron limitation terms within the photosynthesis formulation is relatively straightforward, understanding their net impact on a global model is not. Introducing iron limitation alters the spatiotemporal distribution of nutrients, chlorophyll, and biomass in a way that will depend on the representation of grazing and export, the physical circulation regime, and the iron cycle itself. Understanding the dynamics of iron limitation at the global scale
requires global models that consider both realistic physical transport and biology, and which can be deliberately manipulated in order to target isolated components of the problem. However, comprehensive state-of-the-art biogeochemical schemes used in earth system modeling typically include multiple functional groups with differing responses to iron and nutrient limitation, complex zooplankton dynamics (Aumont et al., 2003), interactions between nitrogen fixation and iron limitation (Doney et al., 2007, Moore et al. 2007), and interactions between the global oxygen cycle and nutrient limitation via denitrification (Schmittner et al., 2006), all of which introduce complicating feedbacks. This paper presents a new model of global biogeochemical cycling (Biogeochemistry-with-Light-Iron-Nutrients-Gas or BLING) that includes a physiologically-based representation of light limitation and explicitly simulates limitation by both iron and a macronutrient, but parameterizes the net effects of community size structure, grazing, and export following the work of Dunne et al. (2005). Thus, it presents a reasonable framework in which to isolate the physiological effects of iron limitation, without nonlinear interactions between ecosystem components and other elemental cycles. The model is described in detail in Section 2. We then describe a series of experiments in which we isolate the impacts of iron dependencies on the global biogeochemical simulation, as described in Sections 3. Section 4 concludes the paper. ### 2. Model description BLING was developed as an intermediary between complex, highly nonlinear biogeochemical-ecosystem models (e.g. Moore et al., 2004; Aumont and Bopp, 2006) and simple, idealized biogeochemical models, that either ignore representation of ecosystem dynamics (e.g. Dutkiewicz et al., 2005; Doney et al., 2006) or that generate export production by forcing surface nutrients towards observations (e.g. Najjar and Orr, 1999; Gnanadesikan et al., 2002, 2004). Like these other coupled ocean-biogeochemical models, BLING is designed to be embedded within an ocean general circulation model, and produces a three dimensional solution that changes with time according to the physical ocean environment. BLING uses a relatively complex growth and export formulation, and is fully prognostic, in that the output depends only on in situ parameters provided by a physical circulation model, without restoring to observations. It is also 'continuous', in that all equations are solved in all grid cells, with no arbitrary division between a shallow interval of export production and a remineralizing deep ocean; this allows ocean metabolism to arise purely from the physical forcing. Despite these features, the model only requires three explicit tracers, which we call dissolved inorganic phosphorus (PO₄), dissolved organic phosphorus (DOP) and dissolved iron (Fe). It achieves this by treating the ecosystem implicitly, i.e. without any tracers that explicitly represent organisms. The core behavior of the model can therefore be thought of as an 'NPZD' (nutrient, phytoplankton, zooplankton and detritus) model where the P, Z and D tracers are treated implicitly, so that computationally it is simply an 'N' model. As discussed below, the remineralization is dependent on the oxygen concentration. For this reason, as well as to better understand impacts of changes in productivity, we also carry an oxygen (O_2) tracer for a total of four prognostic tracers (Figure 1). As a result, BLING is suitable for use in well-resolved physical models that include mixed-layer dynamics and a diurnal cycle, while remaining less complex and less computationally intensive than full ecosystem models. 160 138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154 155 156 157 158 159 ### 161 a.) Growth rate formulation The growth rate of phytoplankton (μ) is calculated as a function of the ambient water characteristics: nutrient concentrations, light, and temperature. While the macronutrient- and temperature-dependent formulations used here are very typical of biogeochemical-ecosystem models, we use a novel scheme for representing iron limitation that does not rely exclusively on Liebig's law of the minimum (by which only the most limiting nutrient affects growth) but also incorporates nutrient-light colimitation in a way that is broadly consistent with laboratory and field studies of phytoplankton. The growth rate calculation begins by determining the light-saturated photosynthesis rate from the *in situ* conditions, 172 $$P_m^C = P_0^C \times \exp(kT) \times \min \left(Def_{fe}, \frac{PO_4}{K_{PO4} + PO_4} \right)$$ (5a) which depends on a specified maximum photosynthesis rate at temperature T=0°C (P_0^C), a temperature-dependent term with k=0.063 °C⁻¹ following Eppley (1972), and a limitation by iron and phosphate following Liebig's law of the minimum. Phosphate limitation is given by the simple Monod relationship as shown, which depends only on the half-saturation constant K_{PO4} , while Fe limitation is expressed by the term Def_{fe} as described below. In calculating Def_{Fe} we represent the fact that, in contrast to nitrogen and carbon, Fe is taken up by phytoplankton in a highly variable ratio to phosphorus (e.g. Sunda & Huntsman, 1997, Marchetti et al., 2006b, Boyd et al., 2007). We calculate this uptake ratio directly from the ambient water chemistry as where Fe is the dissolved iron concentration, $(Fe:P)_0$ is a maximal uptake ratio and K_{fe} defines the half-saturation constant for the uptake ratio. Although very simple, this formulation results in a correlation between $(Fe:P)_{uptake}$ and dissolved Fe concentrations that approximates the response shown in laboratory studies such as that of Sunda and Huntsman (1997). Since, for balanced growth, the uptake ratio is equal to the cell quota, we can calculate iron limitation directly from $(Fe:P)_{uptake}$, 190 $$Def_{Fe} = \frac{(Fe : P)_{uptake}}{K_{Fe:P} + (Fe : P)_{uptake}} \times \frac{K_{Fe:P} + (Fe : P)_{0}}{(Fe : P)_{0}}$$ (4) where $K_{Fe:P}$ defines the half-saturation cellular Fe:P quota, i.e. the ratio at which the iron limitation term equals 0.5. The second term in equation 4 normalizes the expression, so that at high concentrations of dissolved iron, Def_{Fe} approaches 1. Treating uptake in this fashion allows the implicit cellular Fe:P to increase as Fe concentrations increase, but with diminishing physiological returns, consistent with the notion of 'luxury' uptake (Sunda and Huntsman, 1995; Marchetti et al., 2009). Iron limitation can also be applied to two additional components of the general Geider et al. (1997) photosynthesis rate formulation, introduced in eq. 2 above, as follows: $$\alpha^{chl} = \alpha_{\min}^{chl} + (\alpha_{\max}^{chl} - \alpha_{\min}^{chl}) \times Def_{Fe}$$ (5b) $$\theta_{\text{max}}^{Fe} = \theta_{\text{min}} + (\theta_{\text{max}} - \theta_{\text{min}}) \times Def_{Fe}$$ (5c) where θ_{max}^{Fe} modulates θ by replacing θ_{max} . Together, these exacerbate the tendency for light limitation under iron stress, representing co-limitation by iron and light. Note that we chose linear dependencies in order to minimize complexity, rather than based on first principles. The overall, light-limited photosynthesis rate is then calculated by equation (1), in which I is the in-situ irradiance, except within the mixed layer where the irradiance is vertically averaged in order to implicitly represent the turbulent transport of phytoplankton throughout the mixed layer. Note that the irradiance used for calculating θ and I_k (I_{mem}) is smoothed over one day to represent a small lag as phytoplankton adapt to ambient light levels (Dusenberry et al., 2001). Even with this small number of equations, the resulting interdependence on iron, light, temperature, and macronutrient is significantly nonlinear. As illustrated in Figure 2, the Geider (1997) formulation predicts that the total photosynthesis rate P^C increases as I increases, but the response to I saturates more quickly when P_m^C is small (either because of nutrient limitation or low temperature), since fewer photons are required to achieve the slower light-saturated photosynthesis rates. This can be seen by inspection of equation 2, in which the first term, $P_m^C/\alpha^{chl}\theta_{\max}^{Fe}$, gives the dependence of light limitation on temperature and nutrient availability: when this term is large, more light is required to approach light-saturated rates. Equation 2 also reveals that the iron dependencies of α^{chl} and θ_{\max}^{Fe} carry more weight when P_m^C is large, and/or when the second term of equation 2 (I/2) is small. Thus, under low light, and at high temperatures, iron limitation has a larger impact on the degree of light limitation. Meanwhile, at high PO₄ concentrations, Fe has a very large impact on P_m^C through the Liebig limitation term, whereas when PO₄ concentrations limit P_m^C , iron limitation mainly acts through its effect on I_k . Finally, combining our iron limitation scheme with the Geider et al. (1997) formulation, we can diagnose a chlorophyll to carbon ratio $$\theta = \frac{\theta_{\text{max}}^{Fe}}{1 + \alpha^{chl} \theta_{\text{max}}^{Fe} I_{\text{mem}} / 2P_{m}^{C}}$$ (11) First, the increase of P_m^C will increase θ, as plankton manufacture chlorophyll in an attempt to provide energy to achieve the higher light-saturated photosynthesis rate. Second, the increase of θ_{max}^{Fe} will cause θ to increase, with more impact at low light levels Increasing the iron concentration will thus affect θ via all three iron-dependent terms. than at high light levels. Third, an increase of α^{chl} will tend to *decrease* θ , particularly at high light (since a given amount of chlorophyll becomes more efficient at processing light). The net effect
of iron addition on θ , as well as growth rate, is therefore dependent on multiple environmental conditions. The carbon-specific growth rate, μ , is equal to the photosynthesis rate minus respiration. For simplicity, we follow Geider et al. (1997) in assuming that respiration is a fixed fraction of the growth rate, and is thus incorporated into P^{C} for the experiments described here, so that $\mu = P^{C}$ for the remainder of the discussion. All calculations are made in terms of phosphorus, and are converted to carbon units assuming a constant C:P of 106 and to oxygen units using an O₂:P of 150 (Anderson, 1995). # b.) Mortality rate formulation The uptake of nutrients by phytoplankton depends on the carbon-specific growth rate, multiplied by the biomass of living phytoplankton. The biomass, in turn, evolves due to a small residual between total growth and total mortality rates. Many models keep track of these terms explicitly, allowing direct calculation of mortality, but incorporating additional computational expense. However, it is also possible to calculate the biomass - associated with a particular growth rate implicitly, circumventing the need for explicit biomass tracers, if we apply a simple mortality law. - Following the global observational synthesis of Dunne et al. (2005) we assume a mortality law of the form 253 $$Growth = \mu B = \lambda_T (B/P^*)^a B = Mortality$$ (6) where *B* is the biomass in mol P kg⁻¹, λ_T is the temperature-dependent mortality rate (equivalent to the sum of all losses of living biomass through grazing, viral lysis, etc.) and P^* is a scaling term. The term *a* represents a mortality exponent, as discussed by Dunne et al. (2005). If a=1, the formulation corresponds to classic logistic growth, in which the mortality rate is linearly proportional to population density. If we assume that the temperature dependence of mortality is identical to that of growth such that $\lambda_T = \lambda e^{kT}$, the biomass B_x associated with the growth rate of a particular class of phytoplankton x is $$V_{PO4_{x}} = (\mu_{x} / \lambda e^{kT})^{1/a_{x}} \times P * \times \mu_{x}$$ (7) $B_x = (\mu_x / \lambda e^{kT})^{1/a_x} \times P^*$ so that the uptake rate of PO₄ is given as Following most ecosystem models, we conceptualize the phytoplankton as including two subpopulations: 'large', which are consumed by mesozooplankton and are more likely to form more sinking particles, and 'small', which are consumed by microzooplankton and are more likely to decompose to dissolved and suspended organic matter. If we assume that small and large phytoplankton growth rates are the same under the same conditions (probably incorrect, but a useful simplifying assumption), $B_x = (\mu/\lambda e^{kT})^{1/a_x} \times P^*.$ We follow Dunne et al. (2005) in using a = 1 for small phytoplankton (corresponding to an assumption that the rapidly reproducing - 271 microzooplankton concentrations match small phytoplankton concentrations) and a = 1/3272 for large phytoplankton. - This formulation produces a cubic relationship between large and small plankton, - consistent with the field data compilation of Agawin et al. (2000), and represents a - fundamental building block both of our model and of the more complex TOPAZ - biogeochemical model (Dunne et al., in prep.), used in the GFDL Earth System Model. - The total uptake is then 278 $$V_{PO4} = ((\mu/\lambda e^{kT})^3 + (\mu/\lambda e^{kT})) \times \mu \times P^*$$ (8) - Following Dunne et al. (2005) we use values of λ =0.19 day⁻¹ e^{kT} and P*=1.9 μ mol C kg⁻¹. - This key relationship allows us to diagnose a number of useful properties. For - 281 example, the biomass is 282 $$B = ((\mu/\lambda e^{kT})^3 + (\mu/\lambda e^{kT}))P^* = B_{large} + B_{small}$$ (9) - Note that since the temperature dependence e^{kT} appears in both the numerator and - denominator of each term, the biomass itself is independent of temperature. From (9) the - fraction of biomass associated with large phytoplankton $frac_L$ is simply 286 $$frac_{L} = \frac{B_{l \arg e}}{B_{l \arg e} + B_{small}} = \frac{(\mu/\lambda e^{kT})^{2}}{1 + (\mu/\lambda e^{kT})^{2}}$$ (10) - such that at 0°C, if the growth rates exceed ~0.19 day⁻¹, large phytoplankton will be in - the majority, while at 28°C the growth rate must exceed 1.1 day⁻¹ for this to be true. - 290 c.) Organic matter cycling 289 - Field observations show that nutrient elements are efficiently recycled within the - 292 mixed layer, with a relatively small fraction being exported as dissolved or particulate organic material (Dugdale and Goering, 1967). In order to model a realistic relationship between gross primary production and export production, we must therefore represent the division of nutrient uptake between recycling and export. Once again we follow the work of Dunne et al. (2005) who examined 119 globally distributed sites at which the ratio between particulate export and primary production (the pe-ratio) could be estimated from observations. They developed a formulation that linked the pe-ratio to water column remineralization, in terms of the production of detritus and ballasting material associated with coccolithophorids and diatoms. As we do not explicitly represent sinking detritus, we reanalyze the Dunne et al. (2005) dataset in terms of a simpler model of particle sinking and remineralization. As was recently noted by (Kriest and Oschlies, 2008) the classic "Martin curve" profile for remineralization is consistent with a sinking speed that increases linearly with depth and a remineralization rate that is constant. We chose a sinking speed of 16 m/day over the top 80m, increasing linearly below that depth at a rate of 0.05 (m/day)/m and an oxygen-dependent remineralization rate with a maximum of γ_{DOP} of 0.12 day⁻¹. Figure 3a shows the resulting profile of particle flux, which lies between the classic Martin curve of $F = F(z = 100m) \times (z/100)^{-0.868}$ and the function $F = F(z = 75m) \times (z/75)^{-0.9}$ used for the OCMIP2 simulations (see for example Gnanadesikan et al., 2002, 2004). The remineralization rates (% primary production/m), shown in Figure 3b, are similar to the previous parameterizations over most of the water column. Following Dunne et al. (2005) we link large and small phytoplankton to a remineralization scheme to derive a particle export ratio. We calculate values of ϕ_L and ϕ_S , the detrital production fractions associated with large and small phytoplankton respectively, to match the observational compilation in Dunne et al. (2005). The resulting values of $\phi_L = 1.0$ and $\phi_S = 0.18$ provide a fit that explains more than 60% of the variance in the observations, as illustrated in Figure 3c, comparable to the fits found in Dunne et al. (2005). The detritus production tends to be less than half the total uptake, and can be as little as one tenth in warm, low-productivity waters. The non-detritus remainder is then subdivided, such that a constant fraction ϕ_{DOP} is converted to dissolved organic phosphorus, with the residual being instantaneously recycled to inorganic PO₄ to represent the microbial loop (Figure 1). The magnitude of gross uptake (primary production) is strongly dependent on this subdivision, but it has little effect on export production. The remineralization of sinking detritus also produces both dissolved inorganic and dissolved organic phosphorus, in the same ratio ϕ_{DOP} . ### d.) Iron cycling The iron cycle is inherently more complex than the phosphate cycle, primarily because dissolved iron concentrations are more intensely modified by interactions with particles than are dissolved phosphate concentrations (Parekh and Boyle, 2005). In an oxygenated environment, iron (II) and (III) form colloids that are readily scavenged by organic and mineral sinking particles, removing them from the water column (Wu et al., 2001). On the other hand, iron can also be chelated by dissolved organic ligands, whose concentrations can greatly exceed that of the iron itself, preventing the adsorption of iron to particles (Rue and Bruland, 1995). Meanwhile, the uptake of chelated iron by plankton (Tortell et al., 1999) and the photochemical breakdown of ligands (Barbeau et al., 2001) can result in relatively short lifetimes for iron in the surface ocean (Weber et al., 2005; Tagliabue and Arrigo, 2005). As a result of its high reactivity and rapid removal from the ocean, the lifetime of iron in the ocean is much shorter than that of phosphate or nitrate, resulting in a tight coupling of the iron distribution to its source regions (Johnson et al., 1997). These sources include runoff (Hutchins et al., 1998), mineral dust (Mahowald et al., 2003; Ginoux et al. 2004) and sediments (Lam et al., 2006; Moore and Braucher, 2008). Given that the understanding of multiple forms of iron remains rudimentary, we follow previous workers (e.g. Moore et al., 2004; Parekh et al., 2004; Aumont and Bopp, 2006) in defining a single pool of 'dissolved' iron. Iron is supplied to the ocean surface layer according to a prescribed climatological aeolian dust source (Ginoux et al., 2004) which totals 3.28 Gmol Fe a⁻¹. Iron is also supplied by diffusion from the seafloor, representing the release of iron from organic and mineral phases in the sediment, as the product of $Fe:P_{sed}$ and the sedimenting organic phosphorus flux, following Moore and Braucher (2008). The sedimentary iron efflux varies with global export production, but is on the order of 8 Gmol Fe a⁻¹. We also include an implicit ligand, with a globally uniform concentration of 1 nM following Parekh et al. (2005). We allow the ligand stability constant K_{FeL} to decrease from K_{FeL}^{max} toward K_{FeL}^{min} in surface waters, which are diagnosed as a function of light intensity I, inspired by the observed photodissociation of iron-ligand complexes in surface waters (Barbeau et al.,
2001, 2003): 359 $$K_{FeL} = K_{FeL}^{\text{max}} - (K_{FeL}^{\text{max}} - K_{FeL}^{\text{min}}) * \frac{I^2}{I_{FeL}^2 + I^2} * \max(0, \min(1, \frac{Fe - Fe_{\min}}{Fe} * b))$$ (11) 360 where b is an arbitrary multiplier (equal to 1.2) to ensure that K_{FeL} approaches K_{FeL}^{max} . Since ligands and their reaction to light are not explicitly modeled, the light sensitivity parameter, I_{FeL} , is set to a low value to maintain low values of K_{FeL} throughout the euphotic zone. The latter term in eq. 11 reduces photodissociation when iron concentrations Fe approach Fe_{min} , to represent the formation of siderophores (strong ligands) by microbes under iron stress (Trick et al. 1983, Granger and Price, 1999). This results in a more rapid removal of iron from the surface ocean, a result that Moore and Braucher (2008) achieve instead by increasing the scavenging rate constant by roughly a factor of 6 in the upper ocean. Free dissolved iron, i.e. not bound to the ligand, is scavenged by two mechanisms in oxic waters. The first, after Parekh et al. (2005), calculates a first-order scavenging rate constant as a function of the sinking flux of organic matter: $$Fe_{ads}^{org} = k_{Fe}^{org} * (\frac{f_{POC}}{w})^{0.58} * Fe'$$ (12) where the exponent of 0.58 is taken from the empirical study of Honeyman et al. (1988). Alone, this would ignore the unresolved effect of lithogenic material as a scavenging agent, as well as the inorganic formation of colloids. Therefore we include a second type of scavenging to represent these processes: $$Fe_{ods}^{inorg} = k_{Fe}^{inorg} \times Fe^{\prime 1.5} \tag{13}$$ Because the underlying processes are poorly understood, we use a globally uniform rate constant, and increase the order of the iron concentration dependence to represent the enhanced formation of colloids where iron concentrations are higher. Improving these parameterizations is a clear target for future work. It is assumed that scavenged iron is released to the water column as it sinks; thus, adsorbed iron is returned to the dissolved pool following the same instantaneous sinking and remineralization routine applied to the particulate organic iron produced by phytoplankton uptake. Particulate iron that sinks out of the bottom ocean layer is permanently removed from the ocean, as long as oxygen concentrations are greater than the anoxic threshold. Otherwise, the sedimented iron is instantaneously returned to the bottom layer. #### e.) Parameter choices Parameter values (shown in Table 1) were initially selected based on a survey of the available literature and/or first principles, and adjusted when necessary in order to obtain a solution that compares reasonably well with observations. Note that the parameter ranges for α^{chl} and θ^{Fe}_{max} were set to provide identical responses to Def_{Fe} , rather than as optimal fits to the data. The simulation was compared to the World Ocean Atlas 2001 and 2005, the dissolved iron compilation of Moore and Braucher (2008), the A16 section of Measures et al. (2008), and SeaWIFS satellite observations of chlorophyll (Level 3 SeaWiFS chlorophyll-a concentration data, OC4, reprocessing v5.2, for September 1997 - December 2007, downloaded from http://oceancolor.gsfc.nasa.gov/). Note that the sedimentary iron efflux ratio was reduced significantly from its initial value, in order to avoid overwhelming the relatively small atmospheric source. #### f.) Physical model The BLING model was embedded in the ocean component of the GFDL coarseresolution global coupled climate model, CM2Mc (Galbraith et al., in prep). This uses the MOM4p1 code with pressure as the vertical coordinate, a free surface, 'real' freshwater fluxes and a dynamic-thermodynamic sea ice module. The nominal resolution of this model, OM1p7, is 3 degrees in the east-west direction, with resolution in the north-south direction varying from 3 degrees in mid-latitudes to 2/3 degree near the equator. Enhanced resolution is also applied at the latitudes of the Drake Passage as well as at the symmetrically equivalent latitudes of the northern hemisphere. A tripolar grid is applied to the Arctic, as in GFDL's CM2.0 and CM2.1 models (Griffies et al., 2005). The vertical resolution is 28 levels, ranging from 10 m resolution at the surface to 506 m in the lowermost layer. Tracer advection uses the Sweby MDFL scheme. The surface forcing is a repeated climatological year derived from the Coordinated Ocean Reference Experiment (Griffies et al., 2009), which also supplies shortwave irradiance to the ocean (there is no diurnal cycle). Surface salinities are restored to observations with a time constant of 10 days over the top layer. Light is absorbed by water and a smoothly-varying, satellite-derived climatological chlorophyll field following the Manizza et al. (2005) algorithm. Subgridscale parameterizations for mixing are similar to those used in the CM2.1 series (Gnanadesikan et al., 2006). The lateral friction uses an isotropic Smagorinsky viscosity in mid-latitudes, while within 20 degrees of the equator the anisotropic NCAR viscosity is used, as in the CM2 series. Lateral diffusion of tracers along isopycnals is subject to the thickness diffusion parameterization of Gent and McWilliams (1990) with a spatially varying diffusion coefficient. The time scale in this coefficient depends on the horizontal shear between 100m and 2000m while the spatial scale is constant. A minimum coefficient of 500 m²/s and a maximum coefficient of 1200 m²/s are imposed. The lateral diffusion coefficient for tracers is the same as the lateral diffusion coefficient for thickness. The thickness transport saturates at a value A₁*S_{max} where S_{max} is set to 0.02 (see Gnanadesikan et al., 2007 for discussion of potential impacts of this parameter). Within the mixed layer, we use the K-profile parameterization of Large et al., (1993). Away from the mixed layer, a background diffusivity of 0.1 x 10⁻⁴ m² s⁻¹ and a background viscosity of 1 x 10⁻⁴ m² s⁻¹ is used. Below 500m, these background coefficients are enhanced by using the scheme of Simmons et al. (2004) to parameterize a tidally-dependent mixing that depends on the in situ stratification as well as prescribed bottom roughness and tidal amplitude. #### g.) Model simulations Because the performance of the biogeochemical model intimately depends on the physical model in which it is embedded, we refer to the coupled ocean-biogeochemical model here as BLING-om1p7. Initial conditions for ocean temperature and salinity were interpolated from the World Ocean Atlas 2001 to the model grid, and the model was started from rest. Phosphate and oxygen concentrations were taken from the World Ocean Atlas 2005. Iron was initialized from a constant global value of 0.6 nM and integrated for 200 years with a preliminary version of the model, to prevent large drift upon initialization. The model was then spun up for 400 years with the AllVar configuration (see below), allowing for the iron cycle and the nutrient structure of the thermocline to come to near equilibrium. Over the final century RMS changes in surface phosphate were less than 0.01 μ M in this run, indicating that we have reached a relatively steady state at the surface. A suite of eight experiments was then initialized from this spun-up state, and each was integrated for 100 years. These form the basis of the discussion in part 3. In all cases, the final year of each run was analyzed. We describe here the global simulation of the model experiment that includes all three iron limitation terms (which we refer to below as AllVar). The model simulates surface macronutrient concentrations with reasonable fidelity. Note that, although nitrogen is the more important limiting macronutrient in the ocean, we refer to our limiting macronutrient as 'PO₄', because we do not include denitrification and nitrogen fixation. We therefore compare our modeled PO₄ to an "average macronutrient" equal to (phosphate+nitrate/16)/2. The last column in Table 2 shows correlation and regression coefficients between the modeled macronutrient and the average macronutrient in this simulation. Correlation and regression coefficients all exceed 0.87, and the overall patterns of surface macronutrients are generally realistic (Figure 4a,b). The annual standard deviation of nutrient concentrations (Figure 4c,d) exhibits a large-scale similarity between modeled concentration and observations, with small ranges in the subtropical gyres and larger ranges along the equator, in the Southern Ocean and in northern subpolar gyres. The data (Figure 4d) has a lot of small-scale variability, much of which may result from undersampling and interpolation; in addition, when biases in the physical circulation are considered, the correlation of 0.58 is not unreasonable. As seen in Figure 5, this experiment also reproduces the contrast between lowchlorophyll gyre centers and the higher chlorophyll upwelling zones and subpolar regions, as seen in satellite observations. The regression coefficient for the log reproduce intense blooms in coastal regions. 454 455 456 457 458 459 460 461 462 463 464 465 466 467 468 469 470 471 472 473 474 475 chlorophyll concentration is 0.86, while the correlation coefficient is 0.90. The low value of the regression coefficient is likely related to the inability of BLING-om1p7 to The simulated surface concentration of iron (Figure 6a) range from high values (exceeding 1.5 nM) in coastal regions, with relatively high values of 0.8-1.0 nM in the dust deposition plumes of the Atlantic and Northern Indian Oceans, similar to the data compilation of Moore and Braucher (2008). Significant seasonal cycles (Figure 6b) occur over much of the world ocean, with large variations beneath dust plumes, in convective regions and in the western parts of subtropical gyres. These seasonal cycles are due to
resupply of iron during deep mixing, removal of iron by sinking particulate organic matter during the growth season, and the seasonal cycle of iron deposition, and likely contribute to small-scale variability in the observational database (Figure 6a). Measures et al. (2008) recently published a high-resolution section of iron along the A16N track. Figure 6c shows that the model produces a very similar spatial structure with low values in the surface North Atlantic and immediately south of the Equator, with higher values at depth and a plume of high iron north of the equator, centered around 15°N. Our values are somewhat lower than observed, particularly beneath the Saharan plume, but otherwise the agreement is encouraging given the many uncertainties in the source and sink terms for iron. The response of photosynthesis to spatial variations of dissolved iron is given by the term Def_{Fe} in the model, presented in equation (4). As shown in Figure 6d, Def_{Fe} is near 1 (no limitation) close to shallow sediments, and near deserts where dust deposition is high. In the northern subpolar gyres it ranges between values of 0.4 and 0.6 while in the equatorial Pacific and Southern Ocean values of 0.1-0.3 are found. Iron limitation thus introduces spatial asymmetries between the hemispheres, as well as between the equatorial Atlantic and Pacific Oceans. 476 477 478 479 480 481 482 483 484 485 486 487 488 489 490 491 492 493 494 495 496 497 Following Gnanadesikan et al. (2004) and Dunne et al. (2007) we compare our model output with three satellite-based primary productivity estimates, developed by Behrenfeld and Falkowski (1997), Carr (2002) and Marra et al. (2003). As seen in Figure 7a, the Carr (2002) algorithm closely matches the overall production (61 GtC vs 63.4 GtC/yr) and time-varying pattern (correlation of 0.75). The modeled export diverges somewhat more from the observations (Figure 7b), being overly dominated by high productivity regions, the physical representation of which may be poorly resolved in our coarse model. Additionally, our model tends to concentrate production and export in subpolar regions during the strong spring bloom, while the satellite-based estimates show more productivity during summertime months. ### 3. Deconstructing the global response to aspects of iron limitation BLING simulates global spatial and temporal variability of dissolved Fe concentrations throughout the ocean, which are then used to calculate Def_{Fe} . We explore the global biogeochemical response to physiological representations of iron limitation by starting with a version of the model in which the simulated iron concentrations have no effect on photosynthesis, and subsequently introduce an iron dependency to each of the three terms α^{chl} , θ^{Fe}_{max} and P^{C}_{m} , both alone and in combination. A model that ignores the effect of iron limitation on any one of the three relevant terms would use something close to the mean value for each, rather than removing the term altogether; we therefore 'eliminate' the effect of iron by replacing Def_{Fe} with the global mean value. This means that including the effect of iron will cause growth rates to increase in iron-rich regions, and to decrease in iron-poor regions, all else remaining equal. We refer to the run in which the simulated iron has no effect on growth as AllMean, and the run in which all three terms depend on the simulated iron as AllVar (note this is the configuration described in section 2g, above). The mean Def_{Fe} is determined from the final century of the AllVar run (equal to 0.4595). Intermediate between AllMean and AllVar are Vara, Var θ and VarLiebig, in which iron affects only one of α^{chl} , θ_{max}^{Fe} and P_m^C , respectively, and $Var\alpha + \theta$, $Var\theta + Liebig$ and $Var\alpha + Liebig$, in which all but one of the three parameters depends on the simulated iron concentrations. It is important to recognize that $\alpha^{\rm chl}$ and θ_{\max}^{Fe} have numerically identical effects on I_k in our formulation (and given our parameter choices), such that their product essentially represents the efficiency with which incident light is harvested by the phytoplankton. Hence, we present the results for the two as interchangeable (with the exception of their impacts on chlorophyll, which differ). The lower panels of Figure 7 show the global impact of including iron dependencies on primary production and export production. Unsurprisingly, the interhemispheric asymmetry in iron supply causes primary productivity to decrease in the iron-poor southern hemisphere, and to increase in the northern hemisphere, for all iron limited runs, relative to AllMean (Figure 7c). All iron-dependent runs also show a slight decrease in primary productivity on the equator, though more pronounced is a meridional widening of the high-productivity zone. Meanwhile, changes in particle export follow a similar pattern but show extreme differences in the Southern Ocean – though striking. this simply follows from the nonlinear increases of biomass and particle export with increasing growth rates. However, a surprising response is evidenced in the relative sensitivities of different iron limitation terms. In the northern hemisphere, the subsequent inclusion of each additional iron dependency causes the export to increase, such that each 521 522 523 524 525 526 527 528 529 530 531 532 533 534 535 536 537 538 539 540 541 542 543 term appears to be of roughly equivalent importance. In contrast, within the Southern Hemisphere, the inclusion of the light-harvesting efficiency terms (Var α and Var θ) only have an impact when VarLiebig is not included. All simulations including an iron-dependent light-saturated growth rate (VarLiebig, Var θ/α +Liebig and AllVar) are nearly indistinguishable. This begs the question, why does an iron dependency in the light-saturated growth rate (VarLiebig) overwhelm the iron dependency of the light harvesting efficiency (Var α and Var θ), and why is this so pronounced in the Southern Ocean? To understand the results of the experiments we undertake a more detailed analysis, beginning with the impact of variable iron limitation on the surface PO₄ field. As shown in Figure 8b, the AllMean simulation greatly underestimates surface PO₄, relative to observations, in the Southern Ocean, eastern equatorial Pacific, and subarctic Pacific. Including an iron dependency in any of the three photosynthesis terms, in any combination, reduces the total error relative to observations (see also Table 2). However, the strongest effect is clearly associated with the light-saturated photosynthesis term, VarLiebig (Figure 8d,f,h), which greatly outweighs the significance of the other terms – again, particularly in the Southern Ocean, as shown in the zonal mean (Figure 7). This suggests that either our formulation has placed too much weight behind the VarLiebig term, or that the net result of including multiple limitations tends to largely eliminate the impacts of photosynthetic efficiency on the surface nutrient field. The photosynthetic efficiency terms (Var α and Var θ) do have a significant impact on light limitation (Figure 9), as expected, causing changes that are of approximately the same magnitude as those of VarLiebig (Figures 9b vs. 9c). However, they are dominantly of the opposite *sign* of the VarLiebig changes. In the VarLiebig case (Figure 9d), the reduction of P_m^C within iron-limited domains actually causes a decrease in the severity of light limitation (e.g. in the Southern Ocean). Thus, if the ability to synthesize chlorophyll and photosynthetic reaction centers is unaffected by iron concentrations, the sole effect of iron limitation is to decrease the light-saturated photosynthesis rate P_m^C , thereby decreasing the demand for light. In contrast, including iron dependencies in only the photosynthetic efficiency terms (experiments $Var\alpha/\theta$ and $Var\alpha+\theta$) clearly exacerbates light limitation in regions with low Def_{Fe} , more consistent with observations (Maldonado et al., 1999; Hiscock et al., 2008). Nonetheless, in the global simulation, the effects of iron on photosynthetic efficiency and the effects of iron on the total growth rate (Figure 10) look very different. First, in the Southern Ocean, the impact of photosynthetic efficiency on light limitation is clearly significant when it acts alone, decreasing the light limitation term by up to ~25% (Figure 9, panels b and d). However, the importance of photosynthetic efficiency on the Southern Ocean is almost entirely muted when the light-saturated growth rate is also affected by iron (Figure 10, panels e and g). This is because the light limitation term of eq. (2), $P_m^C/\alpha^{chl}\theta_{\max}^{Fe}$, becomes vanishingly small as iron becomes very limiting in the Liebig component of P_m^C , an effect that is further exaggerated due to the low temperatures of the Southern Ocean (making P_m^C even smaller). Thus, the tendency for photosynthetic efficiency to deteriorate under extreme iron limitation is ameliorated by the low energy demand at the very low inherent growth rates. In contrast, in relatively warm waters where iron is abundant, the light limitation term $P_m^C/\alpha^{chl}\theta_{\max}^{Fe}$ is relatively 567 568 569 570 571 572 573 574 575 576 577 578 579 580 581 582 583 584 585 586 587 588 large, providing increased leverage to variability of $\alpha^{\rm chl}$ and $\theta_{\rm max}^{\rm Fe}$ and thereby accentuating iron-light colimitation. This is evident in the enhanced light limitation in the tropical Pacific, off equator, which persists when VarLiebig is included (Figure 9, panels b and d vs. e and g). In physiological terms, the inherent ability of phytoplankton to grow more quickly in warm waters gives them a greater
demand for usable electrons, and therefore makes them more dependent on efficient photosynthetic machinery. We point out that this prediction arises directly from our theoretically-based inclusion of iron limitation in the Geider photoadaptation framework; its relevance should be tested by field and laboratory experiments. However, despite the fact that the tropical Pacific becomes much more light limited when photosynthetic efficiency depends on iron concentrations, this region actually experiences an increase in growth rates in these same simulations (Figure 10b,d). This occurs because overall growth rates are not just a function of light limitation but also of nutrient availability, which is modulated by ocean circulation and nutrient cycling, presenting non-local effects. In the tropical Pacific (off-equator), the supply of PO₄ to this otherwise P-starved region is increased by greater leakage from the equatorial Pacific, as the latter region becomes more iron limited (compare Figures 9b,d, 10b,d). Essentially, the increase of maconutrient abundance in this region, caused by iron limitation upstream, more than compensates for the enhanced light limitation in the simulations. These nuances help to explain the finding, pointed out in Figure 7, that the effect of iron on photosynthetic efficiency is almost completely overwhelmed by that of the Liebig term, outside of the northern oceans. In these regions, greater iron availability allows phytoplankton to grow more quickly, making them more hungry for light and therefore more sensitive to the photosynthetic efficiency terms, as revealed by the responses to $Var\alpha$ and $Var\theta$. Meanwhile, near tropical upwellings, decreases in photosynthetic efficiency are counterbalanced by large increases in macronutrient supply, which end up dominating changes in growth rate. Finally, in the Southern Ocean, when phytoplankton are limited by low temperatures and low iron, the resulting low growth rates mean that the plankton do not need a lot of light, and thus show little additional response to $Var\alpha$ and $Var\theta$. This leads to the remarkable paradox that when iron is most scarce, its effect on photosynthetic efficiency has the least impact on biogeochemistry. 612 613 614 615 616 617 618 619 620 621 622 623 624 625 626 627 628 629 630 631 632 633 634 Importantly, the greater impact of photosynthetic efficiency on production in the northern hemisphere (Figure 7) is not due to an overall increase in annually averaged growth rates (compare panels 10c and 10f). Instead, it acts through modulation of the seasonal cycle. As shown in Figure 11a, the annual cycle of productivity in the North Atlantic (70°W-0°,50°N-65°N) reveals distinct impacts from all three limitation terms. All contribute to intensifying the spring bloom and shifting it earlier, due to the relative abundance of iron resupplied from below by deep winter mixing, and to suppressing production during summer, due to more rapid nutrient depletion. Because of the strong degree of nonlinearity between growth and export, a more intense spring bloom produces a much higher annually integrated particle export. Surface chlorophyll (Figure 11b) shows a similar pattern, with the exception that increased growth rates in experiments including Var α are compensated by a lower chl: C ratio, so that α^{chl} has little impact on chlorophyll. In contrast, in the Southern Ocean (80°S-50°S), the inclusion of regionally dependent iron limitation suppresses growth rates, and prevents strong blooms. Inclusion of an iron dependency on the maximum light-saturated photosynthesis rate, in experiment Var Liebig (red line), has a large impact on the seasonal cycle, so that Varα+Liebig, Var θ +Liebig (light blue line) and AllVar (dashed black line) are essentially identical to VarLiebig. As discussed above, this reflects the relatively low utility of light to cells with low maximum photosynthesis rates, arising from the cold waters and perennial iron-limitation of P_m^C , so that photosynthetic efficiency has little role to play. Surface chlorophyll (Figure 11d) shows more of a temporal impact as iron deficiency is added, with the more iron-limited cases showing a dip in chlorophyll as iron limitation impedes chlorophyll synthesis during the very iron-depleted summer. #### 4. Conclusions We have developed a simplified model of oceanic biogeochemical cycling built upon the photoadaptation model of Geider et al. (1997) and the biogeochemical algorithms of particle export developed by Dunne et al. (2005). The resulting model, BLING, simulates phytoplankton growth rates from instantaneous macronutrient and micronutrient concentrations, temperature, and light limitation. Then, through a parameterization of ecosystem processes, BLING uses those growth rates in order to determine biomass, uptake, dissolved organic matter production and the export of sinking particles. Embedded in a general circulation model of the ocean, BLING reproduces many features of the large-scale nutrient and chlorophyll fields, but because it uses relatively few prognostic tracers it can be run relatively cheaply. We used this model to explore the impacts of variously applying iron dependencies to the light-saturated photosynthesis rate (P_m^C) , the efficiency with which each unit of chlorophyll produces usable electrons at low levels of light (α^{chl}) , and the ability of the plankton to synthesize chlorophyll, θ_{max}^{Fe} . In general, including iron- dependent photosynthesis terms reduced growth rates in macronutrient-rich regions (primarily the Southern Ocean, equatorial Pacific, and subarctic Pacific) and allowed macronutrients to leak to neighbouring oligotrophic regions, increasing growth rates there (Figure 10f). Including an iron dependency of P_m^C (experiments with VarLiebig) had the largest effect on all aspects of the simulation. This included a remarkably large effect on light limitation, since iron limitation decreases P_m^C , reducing the degree of light limitation by shrinking the first term of eq. (2), $P_m^C/\alpha^{chl}\theta_{max}^{Fe}$, and thereby mitigating iron-light colimitation. In physiological terms, this represents a reduction in the usefulness of light to a phytoplankton community whose light-saturated growth rates are severely restricted by a lack of Fe, even when the ability to harvest light is itself hampered by iron-limited decreases of α^{chl} and/or θ_{max}^{Fe} . This general tendency seems to be supported by at least one laboratory experiment, carried out with a *Chaetoceros* diatom (Davey and Geider, 2001), for which changes in chlorophyll-normalized P_m^C (i.e. P_m^B) under varying iron limitation were of approximately the same magnitude as α^{chl} , so that $P_m^C/\alpha^{\text{chl}}\theta_{\max}^{Fe}$ remained approximately constant. In contrast, where $P_m^{\mathcal{C}}$ increases as a result of abundant iron and/or PO₄, the importance of iron dependencies on α^{chl} and θ_{max}^{Fe} also increase, since the term $P_m^C/\alpha^{chl}\theta_{\max}^{Fe}$ becomes relatively large. Temperature has a related effect on light limitation in the simulations, since at high temperature, rapid light-saturated photosynthesis rates increase the demand for light, leading to a greater importance of iron-light colimitation in tropical waters. In contrast, the low inherent growth rates in cold waters of the Southern Ocean reduced the demand for photons, such that the impact of iron on photosynthetic efficiency was relatively unimportant. 658 659 660 661 662 663 664 665 666 667 668 669 670 671 672 673 674 675 676 677 678 679 680 32 Figure 12 illustrates the effect of this interaction between terms on the export production, with panel (a) showing the linear sum of the changes in export production expected from experiments $Var\alpha/\theta$ and VarLiebig, and panel (b) showing the changes in export production actually simulated in experiment AllVar. The difference between these two panels reveals the impact of VarLiebig on the impact of the photosynthetic efficiency. In most of the world, the impact of iron on photosynthetic efficiency is muted by the effect on P_m^C . Only in parts of the northern hemisphere, where high seasonal abundances of iron drive all three terms to increase, does the amplitude of change in the AllVar model exceed the linear sum. We would emphasize that the degree to which these predictions hold depends on the details of our formulation and choice of parameters – the model presented here is certainly wrong in many respects. Nonetheless, these clear predictions offer a target that iron enrichment experiments can test by deliberately isolating the effects of temperature, macronutrient limitation, and light. The correlation and regression coefficients for the range of experiments (Table 2) showed little improvement when $Var\alpha$ was included, for which we offer an explanation here. Much of the conceptual basis for this paper is based on pulsed iron additions applied to bottle incubations or mesoscale patches, which reflect the response of a given species or community to changes in iron availability. However, observations of natural communities across gradients of iron availability in the Southern Ocean suggest that community-wide responses to long-term iron limitation may diverge from the more clearcut, short-term responses of iron-fertilization experiments. In particular, Hopkinson et al. (2007) showed that changes in α^{chl} between naturally iron-rich shelf and iron-poor openocean waters had no clear relationship to iron availability. We propose that the long-term adjustment of ocean ecosystems to the available iron supply differs from the short-term response of biota to pulsed iron enrichments, in terms of $\alpha^{\rm chl}$. The tendency for communities to become dominated by
small plankton under iron-limitation, simply due to diffusion effects (Morel et al., 1991), will serendipitously increase $\alpha^{\rm chl}$, since small plankton have inherently more efficient photosynthetic machinery due to reduced 'packaging effects' (Greene et al., 1991). Thus, we speculate that even though many phytoplankton (particularly diatoms) can increase their photosynthetic efficiencies given sufficient iron (Strzepek and Harrison, 2004), the phytoplankton that dominate iron-limited systems have inherently high photosynthetic efficiencies, so that the global distribution of iron is not strongly correlated with $\alpha^{\rm chl}$. The fact that our experiments show clear improvements in the simulations of global macronutrients (Table 2) when both P_m^C and θ vary (experiment Var θ +Liebig), but not when $\alpha^{\rm chl}$ is allowed to vary as well (experiment AllVar), would be consistent with a weak dependence of $\alpha^{\rm chl}$ on iron across natural communities. In closing, our results suggest that models which do not parameterize the effects of iron availability on photosynthetic efficiency are not missing much in terms of simulating global-scale biogeochemistry, due to the dominant impact of iron availability on the light-saturated photosynthesis rate. However, they are likely to impact more subtle features of global simulations, such as the distribution of chlorophyll, and the seasonal cycle of primary production, particularly spring blooms in the North Atlantic. ## Acknowledgements We thank Stephanie Henson for providing the SeaWifs climatology, and Christopher Measures for sharing the iron concentration data. Adrian Marchetti and Julie Granger commented on an early version of the draft. We thank Charlie Stock for useful discussions. - 730 References - 731 Agawin, N. S. R., Duarte, C.M, and Agusti, S.: Nutrient and temperature control of the - contribution of picoplankton to phytoplankton biomass and production, Limnol. - 733 Oceanogr., 45, 591–600. - Anderson, L.A: On the hydrogen and oxygen content of marin phytoplankton. Deep Sea - 735 Res. Pt. I, 42, 1675-1680,1995. - Aumont, O. and Bopp, L.: Globalizing results from in-situ iron fertilization studies, - 737 Global Biogeochem. Cy., 20, GB2017, doi:10.1029/2005GB002591, 2006. - Barbeau, K., Rue, E.L, Bruland, K.W., and Butler, A.: Photochemical cycling of iron in - the surface ocean mediated by microbial iron(III)-binding ligands. Nature 413: 409- - 740 413, 2001. - Barbeau, K., Rue, E.L. Trick. C.L., Bruland, K.W. and Butler, A.: Photochemical - reactivity of siderophores produced by marine heterotrophic bacteria and - cyanobacteria based on Fe(III), Limnol Oceanogr., 48, 1069-1078, 2003. - Behrenfeld, M. J., and Falkowski, P.G.: Photosynthetic rates derived from satellite-based - chlorophyll concentration, Limnol. Oceanogr., 42, 1–20, 1997. - Behrenfeld, M.J., Boss, E., Siegel, D.A. and Shea, D.M.: Carbon-based ocean - productivity and phytoplankton physiology from space, Global Biogeochemical Cy., - 748 GB10006, doi:10.1029/2004GB002299, 2005. - Boss, E. and coauthors: Observations of pigment and particle distributions in the western - North Atlantic from an autonomous float and ocean color satellite, Limnol. - 751 Oceanogr., 53, 2112-2122, 2008. - Boyd, P.W. and coauthors: The evolution and termination of an iron-induced mesoscale - bloom in the northeastern subarctic Pacific, Limnol. Oceanogr., 50, 1872-1886, 2005. - Boyd, P.W. and coauthors: Mesoscale iron enrichment experiments 1993-2005: Synthesis - and future directions, Science, 315, 612 617, 2007. - 756 Carr, M.-E.: Estimation of potential productivity in Eastern Boundary Currents using - 757 remote sensing, Deep Sea Res., Part II, 49, 59–80, 2002. - Davey, M. and Geider, R.J.: Impact of iron limitation on the photosynthetic apparatus of - the diatom *Chaetoceros muelleri* (bacillariophyceae), J. Phycol., 37, 987-1000, 2001. - 760 Doney, S.C., Lindsay, K., Fung, I. and John, J.: Natural variability in a stable, 1000- Yr - global coupled carbon-climate model simulation, J. Climate, 19, 3033-3054, 2006. - Dugdale, R.C. and Goering, J.J.: Uptake of new and regenerated forms of nitrogen in - primary productivity, Limnol. Oceanogr., 12, 196-206, 1967. - Dunne, J.P., Armstrong, R.A., Gnanadesikan, A. and Sarmiento, J.L.: Empirical and - mechanistic models of the particle export ratio, Global Biogeochemical Cycles, 19, - 766 GB4026, doi:10.1029/2004GB002390, 2005. - 767 Dunne, J. P., Sarmiento, J.L. and Gnanadesikan, A.: A synthesis of global particle export - from the surface ocean and cycling through the ocean interior and on the seafloor. - Global Biogeochemical Cycles, 21, GB4006, doi:10.1029/2006GB002907, 2007. - Dusenberry, J., Olson, R.J. and Chisholm, S.W.: Photoacclimation kinetics of single- - celled fluorescence in laboratory and field populations of Prochlorococcus, *Deep Sea* - 772 Res. I, 48, 1443-1458,2001. - 773 Dutkiewicz, S., Follows, M.J. and Parekh, P.: Interactions of the iron and phosphorus - cycles: A three-dimensional model study, Global Biogeochemical Cy., 19, GB1021, - 775 doi:10.1029/2004GB002342, 2005. - Eppley, R. W.: Temperature and phytoplankton growth in the sea, Fish. Bull., 70, 1063- - 777 1085, 1972. - Frennette, J.J., Demers, S., Legendre, L. and Dodson, J.: Lack of agreement among - models for estimating the photosynthetic parameters, Limnol. Oceanogr., 38, 679- - 780 687, 1993. - Geider, R.J., MacIntyre, H.L. and Kana, T.M.: Dynamic model of phytoplankton growth - and acclimation: Response of the balanced growth rate and chlorophyll a to carbon - ratio to light, nutrient limitation and temperature, Mar. Ecol. Prog. Ser., 148, 187-201, - 784 1997. - 785 Gent. P.J. and McWilliams, J.C.: Isopycnal mixing in ocean circulation models, J. Phys. - 786 Oceanogr., 20, 150-155.1990. - Ginoux, P., Prospero, J.M., Torres, O., and M. Chin, M.: Long-term simulation of global - dust distribution with the GOCART model: correlation with North Atlantic - Oscillation, Environmental Modelling and Software, 19, 113-128, 2004. - Gnanadesikan A., and co-authors: GFDL's CM2 Global Coupled Climate Models- Part 2: - The baseline ocean simulation, J.Climate, 19, 675-697, 2006. - Gnanadesikan, A., Dunne, J.P., Key, R.M., Matsumoto, K., Sarmiento, J.L., Slater, R.D. - and Swathi, P.S.: Oceanic ventilation and biogeochemical cycling: Understanding - the physical mechanisms that produce realistic distributions of tracers and - productivity. Global Biogeochemical Cycles, 18(4), GB4010, - 796 doi:10.1029/2003GB002097, 2004. - 797 Gnanadesikan, A, Slater, R.D., Gruber, N. and Sarmiento, J.L.: Oceanic vertical - exchange and new production, a comparison between models and data, Deep Sea Res. - 799 Pt. II, 49, 363-401, 2002. - 800 Gnanadesikan, A., Griffies, S.M., and B.L. Samuels, B.L.: Effects in a climate model of - slope tapering on neutral physics schemes, *Ocean Modelling*, 16, 1-16, - 802 doi:10.1016/j.ocemod.2006.06.004, 2007. - Granger, J. and Price, N.M.: The importance of siderophores in the iron nutrition of - heterotrophic marine bacteria, Limnol. Oceanogr., 44, 541-555, 1999. - Greene, R.M., Geider, R.J., and Falkowski, P.G: Effect of iron limitation on - photosynthesis in a marine diatom, Limnol. Oceanogr., 36, 1772-1782, 1991. - 807 Griffies, S.M. and coauthors: Coordinated Ocean-ice Reference Experiments (COREs), - 808 Ocean Modelling, 26, 1-46, 2009. - Griffies, S.M. Gnanadesikan, A., Dixon, K.W., Dunne, J.P., Gerdes, R., Harrison, M.J., - Rosati, A., Russell, J. L., Samuels, B. L., Spelman, M.J., Winton, M. and Zhang, R. - 2005: Formulation of an ocean model for global climate simulations. Ocean Science, - 812 1, 45-79, 2005. - Hiscock, M.R., Lance, V.P., Apprill, A, Bidigare, R.R, Johnson, Z.I., Mitchell, B.G. - Smith, W.O., and Barber, R.T.: Photosynthetic maximum quantum yield increases - are an essential component of the Southern Ocean phytoplankton response to iron. - 816 Proc. Natl. Acad. Sci., 105, 4775-4780, 2008. - Honeyman, B., Balistrieri, L. and Murray, J.: Oceanic trace metal scavenging and the - importance of particle concentration, Deep Sea Res., Pt I, 35, 227-246, 1988. - Hopkinson, B.M., Mitchell, B.G. Reynolds, R.A., Wang, H., Selph, K.E., Measures, - 820 C.I., Hewes, C.D., Holm-Hansen, O., and Barbeau, K.A.: Iron limitation across - chlorophyll gradients in the southern Drake Passage: Phytoplankton responses to iron - addition and photosynthetic indicators of iron stress. Limnol. Oceanogr., 52(6), 2540- - 823 2554, 2007. - Hutchins, D.A., DiTullio, G.R., Zhang, Y. and Bruland, K.W.: An iron limitation mosaic - in the California upwelling regime, Limnol. Oceanogr. 43, 1037-1054, 1998. - Johnson, K., Gordon, R.M. and Coale, K.H.: What controls dissolved iron concentrations - in the world ocean? Mar. Chem., 57, 137-161, 1997. - Kriest, I. and Oschlies, A.: On the treatment of particulate organic matter sinking in - large-scale models of marine biogeochemical cycles, Biogeosciences, 5, 55-72, 2008. - Lam, P. J., Bishop, J. K. B., Henning, C. C., Marcus, M. A., Waychunas, G. A. and - Fung, I.Y.: Wintertime phytoplankton bloom in the subarctic Pacific supported by - continental margin iron, Global Biogeochem. Cycles, 20, GB1006, - 833 doi:10.1029/2005GB002557, 2006. - Large, W., McWilliams, J.C., and Doney, S.C.: Oceanic vertical mixing: A review and a - model with a nonlocal boundary mixing parameterization. Rev. Geophys., 32, 363– - 836 403, 1994. - Mahowald, N. M., Baker, A.R., Bergametti, G., Brooks, N., Duce, R.A., Jickells, T.D., - Kubilay, N., Prospero, J.M. and I. Tegen, I.: Atmospheric global dust cycle and iron - inputs to the ocean, Global Biogeochem. Cycles, 19, GB4025, - doi:10.1029/2004GB002402, 2005. - Maldonado, M.T., Boyd, P.W., Harrison, P.J., and Price, N.M.: Co-limitation of - phytoplankton growth by light and Fe during winter in the NE subarctic Pacific - Ocean, Deep-Sea Research II, 46, 2475-2485, 1999. -
Manizza, M., Le Quere, C. Watson, A. J. and Buitenhuis, E.T.: Bio-optical feedbacks - among phytoplankton, upper ocean physics and sea-ice in a global coupled model, - Geophysical Research Letters, 32, L05603, doi:10.1029/2004GL020778., 2005. - Marchetti, A., Juneau, P., Whitney, F.A., Wong, C.S. and Harrison, P.J., Phytoplankton - processes during a mesoscale iron enrichment in the NE subarctic Pacific: Part III- - primary productivity, Deep Sea Res. II, 53, 2131-2151, 2006a. - Marchetti, A., Maldonado, M.T., Lane, E.S., Harrison, P.J.: Iron requirements of the - pennate diatom Pseudo-nitzschia: Comparison of oceanic (high-nitrate, low- - chlorophyll waters) and coastal species, Limnol. Oceanogr., 51, 2092-2101, 2006b. - Marchetti, A. and Harrison, P.J.; Coupled changes in the cell morphology and the - elemental (C,N, and Si) composition of the pennate diatom Pseudo-nitzaschia due to - iron deficiency, Limnol. Oceanogr., 52(5), 2270-2284, 2007. - Marchetti, A., Parker, M.S., Moccia, L.P., Lin, E.O., Arrieta, A.L., Ribalet, F., Murphy, - M.E.P., Maldonado, M.T., and Armbrust, E.V.: Ferritin is used for iron storage in - bloom-forming marine pinnate diatoms, Nature, 457, 467-470, 2009. - 859 Marra, J., Ho, C., and Trees, C.C.: An alternative algorithm for the calculation of - primary productivity from remote sensing data, LDEO Tech. Rep. LDEO-2003-1, - Lamont Doherty Earth Obs., Palisades, N. Y. 2003. - Measures, C.I., Landing, W.M., Brown M.T., and Buck, C.S.: High resolution Al and Fe - data from the Atlantic Ocean CLIVAR-CO2 Repeat Hydrography A16N transect: - Extensive linkages between atmospheric dust and upper ocean geochemistry, Global - Biogeochem. Cycles, 22, GB1005, doi:10:1029/2007GB003042, 2008. - Milligan, A. J. and Harrison, P. J: Effects of non-steady-state iron limitation on nitrogen - assimilatory enzymes in the marine diatom Thalassiosira weissflogii - 868 (bacillariophyceae), J. Phycol. 36, 78-86, 2000. - Moore, J.K., Doney, S.C., and K. Lindsay, K.: Upper ocean ecosystem dynamics and iron - cycling in a global 3-D model, Global Biogeochem. Cycles, 18, GB4028, - 871 doi:10.1029/2004GB002220, 2004. - Moore, J.K. and Braucher, O.: Sedimentary and mineral dust sources of dissolved iron to - the world ocean, Biogeosciences, 5, 631-656, 2008. - Morel, F.M.M., Hudson, R.J.M., and Price, N.M.: Limitation of productivity by trace - metals in the sea, Limnol. Oceanogr., 36, 1742-1755, 1991. - Najjar, R.G. and Orr, J.C.: Biotic HOWTO, Internal OCMIP Report, LSCE/CEA Saclay, - 677 Gif-sur-Yvette, France, 15pp., 1999. - 878 Parekh, P., Follows, M.J., and Boyle, E.A.: Decoupling of iron and phosphate in the - global ocean, Global Biogeochem. Cy., 19, GB2020, 10.1029/2004GB002280, 2005. - Price, N.M., Andersen, L.F., and Morel, F.M.M.: Iron and nitrogen limitation of - equatorial Pacific plankton, Deep Sea Res. I, 38, 1361-1378, 1991. - Raven, J.: Predictions of Mn and Fe use efficiencies of phototropic growth as a function - of light availability for growth and of C assimilation pathway, New Phytol., 116,1- - 884 18,1990. 885 Rue, E.L. and Bruland, K.W.: Complexation of iron(III) by natural organic ligands in the 886 Central North Pacific as determined by a new competitive ligand equilibration / adsorptive cathodic stripping voltametric method, Mar. Chem., 50, 117–138, 1995. 887 888 Simmons, H.L., Jayne, S.R., St. Laurent, L.C. and Weaver, A.J.: Tidally-driven mixing in 889 a numerical model of the ocean general circulation, Ocean Modelling, 6, 245-263, 890 2004. 891 Strzepek, R.F. and Harrison, P.J.: Photosynthetic architecture differs in coastal and oceanic diatoms, Nature, 431, 689-692, 2004. 892 893 Sunda, W.G. and Huntsman, S.A.: Interrelated influence of iron, light, and cell size on 894 marine phytoplankton growth, Nature, 390, 389-392, 1997. 895 Tagliabue, A., and Arrigo, K.R.: Iron in the Ross Sea: 1. Impact on CO₂ fluxes via 896 variation in phytoplankton functional group and non-Redfield stoichiometry, J. 897 Geophys. Res., 110, C03009, doi:10.1029/2004JC002531, 2005. 898 Timmermans, K.R., van der Wagt, B. Veldhuis, M.J.W., Maatman, A.and De Baar, 899 H.J.W.: Physiological responses of three species of marine pico-plankton to 900 ammonium, phosphate, iron and light limitation, J. Sea Res., 53, 109-120, 2005. 901 Tortell, P.D., Maldonado, M.T., Granger, J. and Price, N.M.: Marine bacteria and 902 biogeochemical cycling of iron in the oceans, FEMS Microbio. Ecol., 29, 1-11, 1999. 903 Trick, C.G., Andersen, R.J., Price, N.M., Gillam, A. and Harrison, P.J.: Examination of 904 hydroxamate-siderophore production by neritic eukaryotic marine phytoplankton, 905 Mar. Biol., 75,9-17, 1983. | 906 | Weber, L., Volker, C., Schartau, M. and Wolf-Gladrow, D.: Modeling the | |-----|--| | 907 | biogeochemistry and speciation of iron at the Bermuda Atlantic Time Series site, | | 908 | Global Biogeochemical Cycles, 19, GB1019, 2005. | | 909 | Wu, J., Boyle, E., W. Sunda, W. and. Wen, LS.: Soluble and colloidal iron in the | | 910 | oligotrophic North Atlantic and North Pacific, Science, 293, 847-849, 2001. | | 911 | | | Variable | Description | Reference or Initial guess Final Value Units | | | | |--------------------------|--|--|---|--|--| | κ_{eppley} | Temperature dependence of growth | 0.063 (Eppley, 1972) | 0.063 deg C ⁻¹ | | | | γirr_mem | Photoadaptation time constant | 1 | 1 d ⁻¹ | | | | P^{c}_{0} | Maximum carbon-specific growth rate at 0 C | 1.00E-05 | 1.00E-05 s ⁻¹ | | | | $lpha_{\text{max}}$ | Quantum yield under low light, abundant iron | 6.4-100 (Geider, 1997) | 73.6 μg C g^{-1} chI m^2 W^{-1} s^{-1} | | | | $lpha_{min}$ | Quantum yield under low light, extreme iron limitation | 6.4-100 (Geider, 1997) | $18.4~\mu g~C~g^{-1}~chl~m^2~W^{-1}~s^{-1}$ | | | | $\theta_{\text{max-hi}}$ | Maximum Chl:C ratio, abundant iron | 0.007-0.072 (Geider, 1997) | 0.04 g Chl g C ⁻¹ | | | | $\theta_{\text{max-lo}}$ | Maximum Chl:C ratio, extreme iron limitation | 0.007-0.072 (Geider, 1997) | 0.01 g Chl g C ⁻¹ | | | | Ybiomass | Biomass adjustment time constant | 0.5 | 0.5 d ⁻¹ | | | | kFe | Dissolved Fe uptake half-saturation constant | 0.8 | 0.8 nmol kg ⁻¹ | | | | kPO ₄ | PO ₄ uptake half-saturation constant | 0.2 | 0.1 μmol kg ⁻¹ | | | | Fe:P _{max} | Maximum Fe:P uptake ratio | 4.24 | 2.968 mmol Fe mol P ⁻¹ | | | | kFe:P | Half-saturation cellular Fe:P | 1.06 | 0.742 mmol Fe mol P ⁻¹ | | | | λ_0 | Carbon-specific phytoplankton mortality rate | 0.19 (Dunne et al., 2005) | 0.19 d ⁻¹ | | | | P* | Pivotal phytoplankton biomass | 0.018 (Dunne et al., 2005) | 0.018 μmol P kg ⁻¹ | | | | κ_{remin} | Temperature dependence of particulate production | -0.032 (Dunne et al., 2005) | -0.032 deg C ⁻¹ | | | | ФДОР | Fraction of non-particulate uptake converted to DOM | 0.1 | 0.1 unitless (fraction) | | | | ΥDOP | Decay timescale of DOM | 0.25 | 0.25 y ⁻¹ | | | | C:P | Carbon to Phosphorus ratio in organic matter | 106 (Anderson,1995) | 106 mol C mol P ⁻¹ | | | | O ₂ :P | O ₂ :P for photosynthesis and respiration | 150 (Anderson,1995) | 150 mol O ₂ mol P ⁻¹ | | | | wsink _{0z} | Depth at which sinking rate starts increasing | 80 | 80 m | | | | wsink _o | Initial sinking rate | 16 | 16 m _. d ⁻¹ | | | | $wsink_{acc}$ | Acceleration rate of sinking with depth | 0.05 | 0.05 d ⁻¹ | | | | ΎРОР | Remineralization rate of sinking POM | 0.12 | 0.12 d ⁻¹ | | | | kO_2 | Half-saturation constant for aerobic respiration | 20 | 20 μmol kg ⁻¹ | | | | remin _{min} | Minimum anaerobic respiration rate | 0.3 | 0.3 unitless (fraction) | | | | $O_{2\text{-min}}$ | Minimum O ₂ concentration for aerobic respiration | 1 | 1 μmol kg ⁻¹ | | | | Ligand | Ligand concentration | 1 (Parekh et al., 2005) | 1 nmol kg ⁻¹ | | | | Fe:P _{sed} | Fe:P for sedimentary iron source | .072 (Elrod et al., 2004) | 0.0106 mol Fe mol P ⁻¹ | | | | $KFeL_{eq-max}$ | Maximum Fe-ligand stability constant | 1e10-1e13 (Parekh et al., 2004) | 8.0E+10 kg mol lig ⁻¹ | | | | $KFeL_{eq-min}$ | Minimum Fe-ligand stability constant | 4.00E+10 | 8.0E+09 kg mol lig ⁻¹ | | | | $KFeL_{eq-irr}$ | Irradiance scaling term for Kfe | 1 | 0.10 W m ⁻² | | | | $KFeL_{eq-Femin}$ | Low-Fe threshold for reduced stability constant | 0.05 | 0.05 nmol kg ⁻¹ | | | | kFe _{org} | Organic-matter dependent scavenging rate | 3 | $0.5 \mathrm{gC^{-1} m^3 d^{-1}}$ | | | | kFe_{inorq} | Inorganic scavenging rate | 3000 | 1000.00 d ⁻¹ nmol Fe ⁵ kg ^{.5} | | | | | | | | | | **Table 1**: Parameters used in BLING for the experiments shown here. Reference values are given, where appropriate, in italics. Otherwise, the initial guess is shown. | Corr,Reg | All | Varα | Varθ | Varα+ | Var | Varθ+ | Varα+ | AllVar | |----------|------|------|------|-------------|--------|--------|--------|--------| | Err | Mean | | | $Var\theta$ | Liebig | Liebig | Liebig | | | Annual | 0.74 | 0.85 | 0.85 | 0.90 | 0.94 | 0.93 | 0.93 | 0.93 | | Mean | 0.51 | 0.65 | 0.65 | 0.76 | 0.91 | 0.89 | 0.89 | 0.89 | | PO_4 | 0.41 | 0.33 | 0.33 | 0.26 | 0.20 | 0.20 | 0.20 | 0.20 | | Annually | 0.71 | 0.81 | 0.81 | 0.88 | 0.92 | 0.91 | 0.91 | 0.91 | | varying | 0.52 | 0.66 | 0.66 | 0.76 | 0.89 | 0.87 | 0.87 | 0.87 | | PO_4 | 0.44 | 0.36 | 0.35 | 0.29 | 0.23 | 0.22 | 0.22 | 0.23 | | Minimum | 0.49 | 0.71 | 0.71 | 0.81 | 0.86 | 0.85 | 0.85 | 0.85 | | PO_4 | 0.28 | 0.50 | 0.50 | 0.68 | 0.92 | 0.93 | 0.93 | 0.93 | | | 0.48 | 0.37 | 0.37 | 0.27 | 0.18 | 0.19 | 0.19 | 0.19 | | Annual | 0.92 | 0.87 | 0.94 | 0.87 | 0.92 | 0.94 | 0.84 | 0.86 | | Mean | 1.11 | 1.09 | 1.09 | 1.02 | 0.94 | 0.96 | 0.88 | 0.90 | | log(Chl) | | | | | | | | | | Zonally- | 0.63 | 0.68 | 0.68 | 0.72 | 0.78 | 0.76 | 0.76 | 0.75 | | averaged | | | | | | | | | | PP (vs. | | | | | | | | | |
Carr) | | | | | | | | | | Zonally | 0.40 | 0.45 | 0.45 | 0.47 | 0.50 | 0.47 | 0.47 | 0.44 | | averaged | | | | | | | | | | PE (vs. | | | | | | | | | | Carr) | | | | | | | | | **Table 2**: Correlation, *regression* (italicized) coefficients and *RMS errors* (in bold) for the output of the model suite used here. Figure 1: Conceptual map of the Biogeochemistry with Light Iron Nutrients and Gas model. Prognostic tracers are shown as squares with solid outlines. Relevant environmental state variables are shown as circles. Diagnostic quantities are shown as squares with dashed outlines, where Chl is chlorophyll and Biom is biomass. The suite of plankton growth calculations are represented by the green oval. Solid lines show fluxes of prognostic quantities. Dashed lines (terminated by filled circles) indicate important interdependencies, with the arrow pointing toward the dependent variable. **Figure 2:** Photosynthesis rate at 20 °C as a function of light intensity (*I*), for a variety of nutrient availabilities, with all three iron dependent terms. The heavy solid line represents PO₄ and Fe replete conditions. Other solid lines show PO₄ replete photosynthesis rates at two limiting Fe concentrations, while dashed lines show Fe replete photosynthesis rates at two limiting PO₄ concentrations. The dotted line shows photosynthesis rates when both PO₄ and Fe are limiting. Note that the approach to light-saturated photosynthesis rates is more gradual when iron is limiting, due to the reduction of photosynthetic efficiency. **Figure 3:** Particle fluxes in the BLING model. (a) Profile of particle flux compared with Martin et al. (1987) and OCMIP2 particle flux curves. (b) Log of remineralization rate (% production/m) compared with previous work. (c) Ratio of sinking particulate material to primary production using this formulation, compared with observations from Dunne et al. (2005). Figure 4: Macronutrient simulation in BLING (AllVar experiment). (a) Annual mean PO₄ concentration from model. (b) Annual mean average macronutrient concentration from observations (WOA01). (c) Annual range of PO₄ concentrations, 1 s.d., from model. (d) Annual range of average macronutrient concentration from observations (WOA01). Figure 5: Surface chlorophyll, in mg/m³, simulated by BLING (AllVar experiment) compared with satellite observations. (a) Annual mean chlorophyll, from model. (b) Observed chlorophyll, from SeaWifs (average). (c) Annual cycle of zonally averaged chlorophyll, model. (d) Annual cycle of zonally averaged chlorophyll, SeaWifs climatology (average). Note that the SeaWifs zonal average includes coastal regions with high chlorophyll concentrations, not captured by the model, which is therefore biased low. **Figure 6:** Iron simulation in the BLING model (AllVar experiment). (a) Annual average surface iron concentration in nM. Symbols from the compilation of Moore and Braucher (2008), and represent discrete measurements, rather than annual averages. (b) Annual range of modeled iron concentrations, in nM (difference between local maximum and minimum). (c) Iron along the A16N section in the central Atlantic, symbols from the observations of Measures et al. (2008). (d) Annually averaged iron deficiency term Def_{Fe} (equation 4). Figure 7: Comparison between modeled and satellite-based estimates of primary productivity and particle export (units of GtC/deg/yr) for AllVar (top panels) and the full 943 944 945 946 947 948 949 950 951 952 953 954 955 956 957 958 959 960 961 962 963 964 suite of experiments (lower panels). Plots show annually integrated values, correlations are for time varying values. (a,b) AllVar vs satellite-based estimates. (b) AllVar compared to the iron-dependency experiments, as described in the text. Figure 8: Impact of including iron dependency terms on global, annual mean surface dissolved PO₄ concentrations (in µM). Panels a and g show simulated concentrations, whereas panels b-f and h show differences between the experiment indicated and the average macronutrient, calculated from observations (WOA01). Figure 9: Impact of including iron dependency terms on light limitation (where 1 is no light limitation), vertically-weighted by phosphorus uptake rates. Panels a and f show simulated concentrations, whereas panels b-e and g show differences between the experiment indicated and the AllMean experiment, such that red colours indicate less light-limitation then AllMean, while blue colours indicate more-light limitation. **Figure 10:** Impact of including iron dependency terms on growth rates, verticallyweighted by phosphorus uptake rates. Panels a and f show simulated rates (d⁻¹), whereas panels b-e and g show differences between the experiment indicated and the AllMean experiment as a ratio, such that red colours indicate faster growth rates and blue colours indicate slower growth rates. Figure 11: Impact of including iron dependency terms on the seasonal cycles of export 966 967 968 969 970 971 972 973 974 975 976 977 978 979 980 981 982 983 984 985 986 987 988 production at 80m and surface chlorophyll. (a) Particle export in GtC/yr, subpolar North Atlantic (70W-0W,50-65N). Annually integrated values shown in parentheses. (b) Surface chlorophyll in mg/m³, subpolar North Atlantic. (c) Particle export in GtC/yr, subpolar/polar Southern Ocean (80S-50S). Annually integrated values shown in parentheses. (d) Surface chlorophyll in mg/m³, subpolar Southern Ocean. Figure 12: Interactive effects of photosynthetic terms on global carbon export production (vertical flux at 100m). (a) The linear sum of changes caused by photosynthetic efficiency terms and the light-saturated photosynthesis term, i.e. ($Var\alpha+\theta$ - AllMean) + (VarLiebig-AllMean). (b) The actual simulated change in export when all three terms are simultaneously included, i.e. AllVar-AllMean. If the terms operated independently, the two panels would be identical. Where the amplitude is reduced in (b) relative to (a), a decrease in the light-saturated photosynthesis rates is reducing the sensitivity to photosynthetic efficiency. Conversely, where changes in (b) are amplified relative to (a), an increase in light-saturated photosynthesis rates is enhancing the sensitivity to photosynthetic efficiency, so that the net result is larger than otherwise expected. Galbraith et al. Figure 8